Date	BuNo	Squadron	A/C status	Description	Location	Rank	First Name	Last Name	Injury Code
			Last ausumal			LCDR	Lewis	Pollock	Α
09-Feb-57	135487	VAH 3	Lost, ground collision	Fuel starvation. (First A3 operational loss.)	Mayport FL	AD2	Pasquale	Del Villaggio	Е
						ENS	Henry	Demers	Е
				Ramp strike, nose high after a wave off signal. Fuselage		CDR	Thomas	Boulton	Α
14-May-57	138919	VAH 2	Lost at sea	broke at the empennage & ruptured the main fuel cell.	36.30N, 122.35W	LT JG	Ralph	Gordon	Α
				Fire broke out as the wreckage slide off the angle deck.		ADC	Joseph	Hosking	Α
				Constant and the black to be seen and be die a seen Const	T	AQ1	Pascal	Mazuc	E
19-Jun-57	135430	VAH 3	Lost at sea	Carrier launch. Unable to lower port landing gear. Crew bailed out and were rescued.	Two nm east Mayport	CDR	Clarence	Frossard	С
				Sanca out and were rescued.	wayport	ENS	Henry	Demers	Е
				No write up. B5 (not defined) was in "Type of Accident" field of the AAR.		LT	Henry	White	А
06-Jul-57	138956	VAH 9	Lost, ground	From newspaper articles sent by AT2 Seaman's daughter, 3/1/2012:	One nm south	AQ1	Joseph	Monaco	А
00 301 37	CO	collision	"The plane was participating in night training exercises	NAS Sanford	AT2	Eugene	Seaman	А	
			and at the time was practicing mirror landings which the Navy expalins consists of field carrier approach work."		CDR	Charles	Carman	А	
22-Jul-57	135417	VAH 1	Deck accident	Plane captain was crushed by closing bomb bay doors	The Mediterranian	ADJ 1	Samuel	Hollander	А
12-Aug-57	138910	VAH 4	Lost at sea	Struck the water following arresting gear and hook point	37-27N, 122-49W	СРО	E	Buscaglia	G
12 Aug 37	130310	VAIT	LOST at Sca	failure. Rescued by helo plane guard.	37 27N, 122 43VV	CDR	Joseph	Garrett	G
						AD1	Frank	Morey	Α
19-Aug-57	135441	VAH 3	Lost at sea	Overshot barricade	38-23N, 06-17E; Departed Port	AQ1	James	Babb	С
19-Aug-37	133441	VAITS	LOST at Sea	Oversitor particage	Lyautey	LT JG	John	Quinn	А
						LCDR	Thomas	McLenaghan	С
				Described Main assessment banks from the A.2 of some		LT JG	Joseph	Juricic	Α
26-Sep-57	135417	VAH 1	Lost at sea	Ramp strike. Main mounts broke from the A-3 at ramp impact.	66-44N, 05-16E	CDR	Paul	Wilson, Jr	Α
				pace.		ADC	Percy	Schafer	Α
						AMC	Darrell	Weekley	А
06-Jan-58	138908	VAH 2	Lost at sea	Ditched on cat shot	14-15N, 119-3E	LT JG	Clyde	Romerson	Α
						LCDR	Jack	Loper	Α
28-Jan-58	138903	Douglas Aircraft		Collision with the ground 10 miles west of Barstow, CA.	Edwards AFB	CIVILIAN	Dale	Benethum	А
		Co.	collision	Cause unknown.		CIVILIAN	Thomas	Kilgariff	Α
07-Feb-58	138942	VAH 9	Lost at sea	Evidence of fuel contamination. A/C collision with the	31-10N, 40-27W	ENS LT	Robert James	Martin Chaffee	A A
07 TCD-30	130342	VAII	2031 01 360	water.	31 10IV, 40-27VV	LI	Jailles	Charlee	A

AD3 Richard Fraveau A

......

				Following an inflight fire, Ramey ordered crew to exit the aircraft via the overhead escape hatch. To avoid heavily		AO1	Raymond	Hite	G
02-Jun-58	138949	VAH 11	Lost	populated areas, Ramey piloted the aircraft toward an open area. The plane exploded and broke up in flight	Seville, FL, Near NAS Sanford	AT1	Daniel	Gerbis	G
				killing Ramey.		LCDR	Robert	Ramsey	Α
				Overran the flight deck. Arresting gear was set for an A-		LCDR	Alfred	McMillian	Α
02-Aug-58	138935	VAH 4	Lost at sea	1D. A/C Hit the water inverted. A/C recovered and struck at DM AFB $$ Canopy shattered and it is possible the pilot $\&$	Western Pacific	AQ1	Thomas	Lambert	С
				BN seats may have been carried away at impact.		LT	Gordon	Gilmore	Α
01-Oct-58	142245	VAH 11	Damaged/Re	Landing gear retracted on landing. The aircraft stopped	NAS Leeward Point. Gitmo,	LT	Horace	Graham	С
01 000 30	142243	V/111 11	paired	safely on deck.	Cuba	AD3	Samuel	Craw	G
						ENS	George	Campbell	Α
02-Oct-58	142645	VAH 1	Lost, ground	B6 (not defined) in the "Type Accident" field of the AAR.	098 deg mag, 14	AM1	Hurbert	Myers	Α
02-001-38	142043	VAILT	collision	bo (not defined) in the Type Accident field of the AAK.	nm NAS Jax	AD2	James	Zinn	Α
						CDR	William	Coker	Α
						LCDR	Charles	Moore	Α
16.0 - 50	120256	VO 2	Lost, ground	Only B6 (not defined) shown in the "Type Accident" field	3nm north of	LT JG	Charles	Lynch	Α
10-061-38	Oct-58 130356 VQ 2	VQ 2	collision	of the AAR.	Incirlic, Turkey	LT JG	Carl	Bockenhauer	Α
						AQ1	Chester	Stomski	Α
				Lost over Caribbean. 1st pass, pilot wave off, 2nd bolter.		AD1	Clyde	Savage	D
04-Dec-58	142636	VAH 11	Lost, water collision.	3rd pass left wing struck deck, cross deck pendant parted	Departed NAS Sanford for FDR	LCDR	Richard	Andrus	E
			COMSION.	& A/C struck the water. All three rescued by helos	Salliold for FDK	AD2	Eugene	Kronjaeger	E
		US Naval					Wallace	Parker	М
22-Jan-59	135410	Missle	Lost at sea	Unreadable	NAS Point Mugu	LCDR	Lawrence	Morgan	М
		Ctr				ADJ3	Louis	Lockhart	М
01-Mar-59	138950	VAH 5	Struck March 1959	Navy A3D was making an emergency landing at EFAB. Port engine flame-out and, on long final, lost the starboard engine forcing a landing in a flat, smooth field about 400 yards short of runway 5. No injuries. Information and five photos from Jim Strickland, USAF air police	Evreux-Fauville AFB, France			None given	
						ENS	Paul	Ford	L
09-Mar-59	142254	VAH 6	Lost at sea	A/C entered water in nearly level, right wing down	Unreadable	LCDR	R	McKee	L
33 11101 33	2254	7,1110	2001 01 000	attitude.	2.ii caaabic	AT2	David	Addleman	D
						ADR3	Carl	Whinery	D
			Lost, ground		019 deg T, 6218	AMH2	Rodney	Des Roslers	Α
22-Apr-59	142643	VAH 7	collision	Water collision in Lake George.	feet from target	AT3	Richard	Jones	Α
/ (p) 33	_ 120-3	7 ,,	(Lake	Tatal Salision in Lanc Scorge.	center at Lake	LCDR	Howard	Weigle	Α
			-						

			George.)		George.	LT	Richard	Mergl	А
				On the 4th pass, at completion of run out, A/C rolled 60		ATR3	Phillip	Ellsworth	D
05-May-59	138913	VAH 4	Lost at sea.	deg left, the cable parted and the A/C fell into the water.	20-23.5N, 157-	LT JG	Harland	Johnstone	D
				Crew rescued by USS Hubbard whale boat.	45.2W	LCDR	John	Grady	D
				Collided with the water on approach. Japanese fisherman		LCDR	Benton	Decker, Jr	Α
				reported red & white lights of an aircraft that flew into	8.5 miles 132	AT1	Lawrence	Coburn	Α
28-May-59	130362	VQ 1	Lost at sea	the ocean at a 45 deg angle. He stated there was no	deg. from Iwakuni RBS	LT JG	Allan	deWitt	Α
				change in the engine sounds.	Wakam NBS	AT2	Charles	Stickels	Α
						AQB3	Jonathan	Shanks	С
19-Jun-59	135429	VAH 1	Lost at sea	Cat shot with insuffucuent end speed. Cat was set for fuel load prior to refueling. Controlled collision with the water	19-21N, 75-34W	LT JG	George	McWilliams	Α
				load prior to refueling. Controlled Collision with the water		LT JG	Robert	Golden	Α
				Crashed at sea on approach for landing. Aircraft was lost		AMH2	Buckley	Price	Α
30-Jun-59	142639	VAH 6	Lost at sea	astern of the Ranger by CCA. Two uninflated life rafts	Unreadable	LT	Jeffrey	Stillman	Α
				were recovered.		ATC	Donald	Sand	Α
				After 5 landing passes, A/C diverted to Rome due to bingo		AQ1	Eugene	Miller	D
22-Jul-59	142641	VAH 11	Lost, ground collision	state but A/C could not be "cleaned up." Aircraft returned for 3 more passes. After 8th pass A/C was diverted but	17 nm south of Ajaccio, Corsica	LT	Norman	Thom	D
			comsion	crew bail out over land. Crew recovered.	rijaccio, corsica	AQ1	James	Bratton	Е
				Description difficult to read. Comprressor stall in a		AE2		Mitchell	D
26-Aug-59	135440	VAH 1	Lost at sea	thunderstorm caused the A3 to crash. VAH 1 CO recommended ejection seats be installed in A3s. Flying	One nm ESE of E. Monbo NC	PH1	D.E.	Wilson	D
				thru a thunderstorm was considered a contributing fact.		LCDR	John	Sangster	Α
18-Sep-59	142640	VAH 2	Lost, ground	Controlled collision with the ground after first striking tree	017 deg T, 16.5 nm from	LT JG	Gerald	Atkinson	Α
10 3ср 33	142040	V/ ((1 Z	collision	tops.	Hamilton AFB. CA	AMH2	Charles	Ray	Α
						CDR	Francis	Suhure	М
27-Nov-59	144853	VQ 1	Lost at sea	ARTC Wake Island heard transmission: "Will bail out in approximately 15 minutes, unable to find Wake Island".	Vicinity of Wake Island during	AM1	Joseph	Dulany	М
27 1101 33	11.033	,41	Lost at sca	No wreakage found	TransPac.	AD1	Robert	Taylor	М
						LT JG	Donald	Schillinger	M
						LT JG	J	Rennolds	Α
04-Jan-60	135408	VAH 123	Lost at sea	Compressor stall in flight. Icing at 3000 ft.	321 T 11 nm from	ENS	R	McGrane	Α
				and the second s	NAS Whidbey	LT	R	Miller	Α
						ADJ3	L	Messenger	Α
				Florida and disease and Aleka DuAla		AQ3	L	Jenkins	Е
09-Jan-60	138917	VAH 11	Damaged/Re	First accident report this BuNo.	At sea	LCDR	В	Brown	E
			paired	Car Qual ramp strike.		AT1	R	Feebeck	E
						LCDR	0	Toper	E
					Assumed at sea	LT JG	Charles	Faulkner	М
24-Feb-60	144836	VAP 62	Lost at sea	Collision with water	near Davton	PH1	Robert	Gaudreau	С

VAH 2	M D A A D D D A A A A
26-Mar-60 142642 VAH 2 VAH 4 VAH 5 A VAH	A A D D D A A A
29-Apr-60 138958 VAH 6 Lost at sea VAH 2 VAH 2 Collision VAH 2 29-Apr-60 138958 VAH 6 Lost at sea VAH 6 Lost at sea VAH 5 Lost, ground (lake) 3) VAH 5 Lost, ground (lake) 4 Miles A/C txmitted "Grab the fire extinguisher, see if that does any good" 138970 VAH 4 VAH 5 Lost, ground (vate) 4 VAH 5 VAH	A D D A A
29-Apr-60 138958 VAH 6 Lost at sea Aircraft launched with a jolt & could be held in level flight only with strong lest aileron and rudder. The pilot stated "The ball was hard left." The G/N discovered the tailfin had folded. Fuel was dumped & the crew bailed out. All three rescued. Uncontrolled collision with the water during landing. At 7 miles from touchdown A/C xmitted "May Day, fire in the cockpit" At 5.5 mile A/C txmitted "Let's speed it up" and at 4 miles A/C txmitted "Grab the fire extinguisher, see if that does any good" UNAH 4 VAH 4 VA	D D A A
29-Apr-60 138958 VAH 6 Lost at sea only with strong lest aileron and rudder. The pilot stated "The ball was hard left." The G/N discovered the tailfin had folded. Fuel was dumped & the crew bailed out. All three rescued. Uncontrolled collision with the water during landing. At 7 Collision wiles from touchdown A/C xmitted "May Day, fire in the cockpit" At 5.5 mile A/C txmitted "Grab the fire extinguisher, see if that does any good" Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL Uncontrolled collision with the water during landing. At 7 One nm north of Patrick AFB, FL UT JG Louis Beverly Lost, ground/water collision on take off pilot reduced power and announced he was aborting the take off. At the 3000 feet position on take off pilot reduced power and announced he was aborting the take off. At the 3000 feet position on take off pilot reduced power and announced he was aborting the take off. A/C ran off the runway into 5.5 feet of the value of the va	D D A A
29-Apr-60 138958 VAH 6 Lost at sea "The ball was hard left." The G/N discovered the tailfin had folded. Fuel was dumped & the crew bailed out. All three rescued. Uncontrolled collision with the water during landing. At 7 miles from touchdown A/C xmitted "May Day, fire in the cockpit" At 5.5 mile A/C txmitted "Let's speed it up" and at 4 miles A/C txmitted "Grab the fire extinguisher, see if that does any good" VAH 4 VAH	D A A
three rescued. Uncontrolled collision with the water during landing. At 7 miles from touchdown A/C xmitted "May Day, fire in the cockpit" At 5.5 mile A/C txmitted "Grab the fire extinguisher, see if that does any good" 135422 VAH 4 VAH 5 VAH 5 VAH 5 VAH 5 VAH 5 VAH 6 VAH 6 VAH 6 VAH 6 VAH 6 VAH 7 VAH 7 VAH 8 VAH 6 VAH 8 VAH 9 VAH 9 VAH 9 VAH 9 VAH 9 VAH 9 VAH 4 VAH 5 VAH 6 VAH 6 VAH 6 VAH 6 VAH 6 VAH 7 VAH 7 VAH 7 VAH 8 VAH 8 VAH 9 VAH	A A
VAH 5 Lost, ground miles from touchdown A/C xmitted "May Day, fire in the cockpit" At 5.5 mile A/C txmitted "Let's speed it up" and at 4 miles A/C txmitted "Grab the fire extinguisher, see if that does any good" VAH 4 Lost, ground/wate r collision VAH 4 VAH	A
18-May-60 135422 (tad VAH 3) collision at 4 miles A/C txmitted "Let's speed it up" and at 4 miles A/C txmitted "Grab the fire extinguisher, see if that does any good" VAH 4	
that does any good" LT Harry Lackey VAH 4 VAH 5 VAH 4 VAH 5 VAH 6 VAH 6 VAH 6 VAH 6 VAH 6 VAH 7 VAH	Α
O7-Jun-60 138970 VAH 4 VAH 4 VAH 4 VAH 4 VAH 4 VAH 5 VAH 6 VAH 6 VAH 6 VAH 7 VAH 7 VAH 8 VAH 9 VA	
O7-Jun-60 138970 VAH 4 VAH 4 VAH 4 VAH 4 VAH 5 VAH 6 VAH 4 VAH 6 VAH 6 VAH 7 VAH 9 Ground/wate r collision of take off pilot reduced power and announced he was aborting the take off. A/C ran off the runway into 5.5 feet of water. NAS Whidbey Island LT JG Richard North ENS Howard Lambert At anchorage, AQBAN D Dowell At anchorage, AQBAN D Dowell Golfe De Palmas, AQBAN J Warren Condition of water.	Α
VAH 4	С
FIt deck FIt deck At anchorage, AQBAN D Dowell 25-Jun-60 138975 VAH 5 damage/rep HUP 2 struck the # 2 elevator and parts damaged the A3 Golfe De Palmas, AQBAN J Warren Sording sireort	Α
25-Jun-60 138975 VAH 5 damage/rep HUP 2 struck the # 2 elevator and parts damaged the A3 Golfe De Palmas, AQBAN J Warren	С
aired Cardinia aireart	Е
aired Sardinia airport AQ3 P Hammel	D
	D
Night carrier landing, collision with the water. Two wave AT1 Forrest Lasater	Α
26-Jul-60 138948 VAH 9 Lost at sea offs; 3rd approach appeared normal. But the A/C struck 30-21N, 79-52W LT JG William Collier	Α
the water 3 miles astern AQ2 Glenn Major	Α
Collision with the water. During landing. A/C was high and CDR Charles Frohne, Jr fast and caught the #6 wire. The aircraft skipped & started	Α
29-Jul-60 144845 VAP 62 Lost at sea a moderate porpoise, but appeared to have a normal 29-37N, 80-05W LT JG R Paganessi arrestment. After 155 ft of deck run out, the hook point	Α
failed. PHCA R Schomer	Α
Normal touch down engaged # 4 wire & shortly after the port MLG folded causing the A/C to swerve left. It	Α
13-Aug-60 138902 VAH 1 Lost at sea appeared stopped after the #2 elevator & then slowly rotated over the side & hung by the tail hook. BN was	Α
recovered aft of the ship. (First A-3B) AQC Robert Rankin	С
ENS John Prevost	Α
20 Aug 60 138013 VALL4 Lost, water Lost an engine during take off from NAS Cubi Point and 14-36 N, 120-12E; ADJ2 Roy Howington	С
20-Aug-60 138912 VAH 4 collision the A/C hit the water . NAS Cubi Point LT Wallace Doolittle, Jr	Α
AD1 David Walters	

						LT	С	Choyce	D
14-Oct-60	144629	VAH 1	Lost at sea	Collision with bomb fragments. Crew bailed out.	40-26N, 13-35E;	PO	Н	Widemer	D
14 000 00	144025	V/111 1	Lost at sea	comsion with some magnetics. Grew suited out.	70 nm SW Naples		D	Powell	D
						LT JG	J	Mackey	D
01-Jan-61	000002	VAH 2	Dummy BuNo	The tractors on the Coral Sea were not heavy enough to move an A3 when the ship was rolling too much. When 142407 was moved ,the ship rolled the plane bucked up, the tow bar parted and the a/c went over on its back into the sea. Dummy BuNo for records.	WestPac		Jackie	Young	M
				Normal ASR approach. Crossed threshhold ~ 50 feet.	125 feet east	LCDR	Ashley	Hodges	Α
13-Jan-61	146456	VQ 1	Lost, ground	Wave off was initiated. Left wing dropped followed by the		LT	Hugh	Sams	Α
13-1411-01	140430	VQI	collision	nose and A/C collided with the ground. Taylor died in the	Atsugi (2230 from	AO3	James	Clardy	Α
				hospital 34 minutes after crash.	approach end)	AM1	Edward	Taylor	Α
				Normal take off. Tower modified clearance; pilot read it		ENS	Phillip	Brown	Α
27 Jan C1	120000	V/ALL 12	Lost, ground	back incorrectly with hesitation. No further transmission	3.5 nm WNW of	AMH1	Henry	White	Α
27-Jan-61	138960	VAH 13	collision	from the A/C which explode on contact with the ground.	NAS Sanford	CDR	Р	Harward	Α
			Brown & Cortright TAD from VAH 7		AE3	David	Cortright	Α	
				During landing, after a wave off for traffic, port engine fire		CDR	William	Moore	Α
07.14 64	125.110		Lost, ground	warning light came on. 3rd seat PC reported smoke from	116 T 1 nm from	вм2	Ted	Crittenden	Α
07-Mar-61	135419	VAH 123	collision	port engine which was shut down. A/C hit a tree at the	NAS Whidbey Island	AMS1	Kenneth	Woods	С
				end of runway 12.	isiana	LT	Bernard	Greisen	С
				Demo loft maneuver abeam the carrier. Pull up & bomb release appeared normal. At release A/C was at 70 deg	So.	ENS	Thomas	Moltoy	Α
21-Mar-61	138976	VAH 11	Lost at sea	and right hand recovery breakaway exceeded 120 deg. Nose came down in a 70 deg dive. The dive flattened but	Mediterranean, at sea	AE2	Lowell	Barsness	А
				the A/C struck the water in a nose high		CDR	Charles	Donnaud	Α
			Lost, land	A/C hit ramp on 1st pass. Four more no-speed brake	5 nm south of	LT JG	Jerry	Knutson	E
07-May-61	142245	VAH 11	collision	passes were made (2 wave offs & 2 bolters.) & then	Khania, Crete.	ENS	Charles	Bone	D
				diverted. Bailed out 10 nm from Soudha Bay AB, Crete		AMH3	Sidney	Humphreys	D
					26 0211 427 245	LT	Edward	Cunningham	F
01-Jul-61	138924	VAH 4	Lost at sea	Collision with water. Crew abandoned aircraft.	26-02N; 127-24E. Enroute NAS Cubi	LT JG	Richard	Hurd	С
01 301 01	15052	•,	Lost at sea	complete with waters even abandoned undertail.	Pt. To NAF Naha	ADJ3	Charles	Hunter	D
						ADJ3	David	Thomas	D
				Reaching for the gear handle the pilot accidently	137 feet from	ADJ2	Herbert	Eanes	D
07-Sep-61	144839	VAP 61	-		Runway 6L, Andersen AFB,	Civilian	Joseph	Cyran	С
				safely from the overhead hatch	Guam	LT	Wesley	Mason	D

				Applying full power after a wave off the A/C struck the ramp. After a second bounce the A/C became airborne		CDR	Ralph	Herrick, Jr	С
14-Sep-61	147661	VAH 6	Lost at sea	the engines ceased and the plane hit the water 1000 yds	Western Pacific, at sea	LT JG	Micheal	Hall	D
				ahead of the ship. Crew escaped underwater thru the broken fuselage. Rescued in 13 minutes.		AD2	Alvin	Steele	D
			Lost, ground	Uncontrolled crash during bomb run at Lake George. Crew	282 deg T, 3900	AQB1	R	Hennessy	Α
06-Oct-61	142637	VAH 11	collision (Lake	made the bomb release and rolled past 90 degs and disappeared into the clouds. It was next seen in a steep	yds from center of target at Lake	LCDR	D	Brown	Α
			George.)	dive and crashed in the lake	George, FL	LT JG	Tom	Behrman	Α
12-Oct-61	142648	VAH 11	Lost, In-flight collision &	Mid air collision with another A-3B. BuNo 142663. 142648's radome & canopy collided with 142663's	2 nm west of NAS	AM2	Robert	Weaver	Α
12-001-01	142040	VAITI	ground collison	starboard side. Both planes were on an approach to land.	Sanford, FL	LT	Adrian	Spees	Α
			Lost, In-flight			AO1	Harold	Kelsey	Α
12-Oct-61	142663	VAH 5	collision &	Mid air collision with another A-3B. BuNo 142648. 142648's radome & canopy collided with 142663's	2 nm west of NAS	LT	Donald	Brough	Α
12 000 01	142003	VAITS	ground	starboard side. Both planes were on an approach to land.	Sanford	LT	Bruce	Graham	Α
			collison			CDR	Malcom	Lea	Α
				Halia anna A/C agus a mathraga dha tha agus an duna	Approxiamtely	LT	Wallace	Mechling	Α
13-Jan-62	147668	VAH 2	Lost at sea	Unknown. A/C never returned to the carrier and was never located.	135 miles NW	LT JG	Thomas	Beadles	Α
				Tiever located.	NAS Cubi Point	AQ2	Albert	Forkner	Α
				A/C lifted off 3-5 feet on take & settled to the deck after		LT	С	Hodgate	Α
15-Jan-62	142243	VAH 1	Lost, ground	gear came up. It left marks for 2150 ft before becoming airborne with right engine afire Escape chute mechanism	0.5 nm SW	PH1	D	Wilson	Е
13-3411-02	142243	VAIII	collision	failed to open. BN bailed out from overhead hatch A/C	Oviedo, FL	AO3	J	Bush	Α
				spun out and exploded		ATR3	Н	Marks	Α
					30-36 N, 81-23	AO1	James	Allyn	D
25-Jun-62	138962	VAH 11	Lost at sea	Dual engine flame out. All but pilot bailed out . LCDR Dorn (CVA 42), an observer and the BN were rescued. Pilot &	W; 3 nm ESE	LT	Н	Hudome	Α
25-3011-02	138902	VAILTI	LOST at Sea	3rd CM were never recovered	Fernandina	LCDR	Gerald	Dorn	D
					Beach, FL	AM1	Paul	Cunningham	Α
				On fourth pass, the A/C engaged the 4th cross deck	WestPac at sea,	CDR	Frank	Haak	D
24-Sep-62	142402	VAH 8	Lost at sea	pendant. After slowing considerably, the cable snapped and the A/C settled in the water off the angled deck. All 3	port abeam of	ADC	William	Burrowa	E
				crew members escaped and were rescued by helos.	CVA	AM1	Harry	McNulty	E
				Medium range strike on Kahoolawe; detached buddy (A4)	220 deg M, 22	AQ1	Louis	Klesalek	L
13-Nov-62	13-Nov-62 147662 \	VAH 6	Lost at sea	then failed to return to CVA for recovery. SAR found	miles from Upolo	LT JG	Paul	Van Vleet	L
			wreakage but no crew member	Pt. HI	LT	Marvin	Davis	L	

				Night ramp strike on 4th pass. ZB 14 got airborne minus the tailhook & port MLG. CVA & DEs formed V for bailout.	30-55N, 128-14E,	LT JG	Frank	Cogdell	G
20-Dec-62	142236	VAH 4	Lost at sea	Bailed out on down wind leg due to smoke in the cockpit from door blow-down cartridges. All rescued by the USS	East China Sea, 200 NM south of	LCDR	Richard	Agnew	D
				Robinson. See Whale Tales for story	Sasebo	AMS1	Jack	Beckett	G
				After five landing attempts (3 bolters & 2 wave offs) the		ENS	George	Roberts	Α
28-Dec-62	144626	VAH 5	Lost at sea	aircraft bingoed to Alghere, Sardinia. The aircraft switched to Alghere tower who held him on radar & IFF.	40-29 N, 8-04W	LCDR	Charles	Andrews, III	Α
				The aircraft never landed.		ADJC	Harold	Sundvall	Α
				Night recovery took longer than planned. Pilot declared low fuel state. Two approaches were waved off. Hook skip	Near the carrier	AQBAN	Walter	Kaess	E
12-Feb-63	138927	VAH 4	Lost at sea	on next pass. Last pass bolted & lost the nose gear. A/C orbited to set DD search screen.Crew bailed out at 6000 ft	out of Subic Bay; outside bingo	LT JG	Harlan	Dinger	Е
				and 5 nm from CVA.	range.	LT	Newton	Beurger, Jr	E
				A/C struck the ramp & bolterd after going below the glide		ADJ2	Charles	Eustace (?)	D
04 Mar 62	138934	\/AII 12	Lost at son	slope & LSO called wave off. MLG debris hit the LSO. Lost	22 42N 420 4FF	LCDR	James	Wilson, Jr	L
04-Mar-63	138934	VARI 13	Lost at sea	hydraulics prevent bingo to NAS Atsugi. Plane caught fire on the starboard beam. Two chutes were seen. A/C	32-43N, 138-15E	LT	John	Shoemaker	Α
				crashed 4 miles ahead of CVA		LCDR	William	Carey	С
14-Mar-63	135442	VALI 122	Lost, water	Normal flight from Kirtland AFB. Approach turned A/C 250 deg & 3000 ft. Witness heard A/C at high power & at a lower than normal altitude. A/C entered the water in	335 deg mag, 9.6 nm NAS Whidbey	ADJ3	Norman	Vogt	Α
14-IVIdI-05	155442	VAH 125	collision	steep descent 400 yds N of the ferry dock, Anacortes. Slats icing was a factor.	TACAN	LT	Dean	Brown	Α
				A/C was returning to CVA on single engine cruise. At the		LT	John	Glanville, Jr	G
05-Jul-63	138907	VAH 10	Lost at sea	90 the starboard engine fuel flow & RPM dropped to idle. A/C bingoed to Naha. Insufficient fuel resulted in a controlled bailout ~ 150 NM from Kadena AFB. All three	27-02N, 127-50 E;170 deg 300 nm from NAF Naha	LT JG	Gerald	Smith	G
				bailed out.		PR1	Carlyle	Hatley	Α
				Smoke detected after take off. ICS, fuel & oil, MLG & flap	163 Deg mag,	LT JG	William	Aldrich	А
27-Nov-63	135426	VAH 123	Lost, in-flight explosion	indicators inoperatable. Gyros tumbled and ADUs ran down. IP pull escape hatch handle. Plane exploded after	22.75 nm from NAS Whidbey	CDR	John	Jahant	F
			·	3rd CM & IP abandoned A/C	TACAN.	ADJ3	Fritz	Meier	Α
40.5	4.4707.1			GCA approach waved off the A/C; too far left of centerline	Crashed at 1900 feet level of Mt	CDR	Charles	Guthrie	Α
12-Dec-63	147654	VAH 8	Lost at sea	of the runway. (The third crewman's name is unreadable.)		ATC LT	R	Marshall English	A A
					Cabi i diilt				

28-Jun-64	144829	VAP 62	_		Seymour Johnson	LT	Robert	McCright	Α
			collision	44,000 feet and crashed.	AFB, NC	AQB3	Charles	Hood	Α
				Launch from starboard catapult appeared normal. Nose		LT (Med))	Α	Goldstein	Α
19-Jul-64	142631	VAH 11	Lost at sea	rotated up slightly and went ino a smart left 30 deg bank.	39-45 N, 13-07 W	ATCA	Н	Pritchett	D
13 341 0 1	112001	*/ ((1 22	Lost at sea	A/C contacted the water with this slight nose high atitude about 1.25 NM from CVA	33 13 14, 23 07 11	LT	D	Purdy	С
						CDR	В	Bartholomew	Α
				Live parachute drop demo followed by a requested east to west low pass over the field. Contact with a		ADJ2	Glenn	Pender	Α
27-Oct-64	130353	NARF	Lost, ground collision	transformer at 48 feet AGL plane crashed into PX. Eight ground personnel killed and 17 injured. 18 of 25 people	NAF El Centro, CA	CDR	Authur	Perkett	Α
				were civilans.		LCDR	Henry	Duris	Α
				Low level flight training at 1000 feet 360kts. Lt Carroll		ATR3	Eugene	Largent	Е
27-Dec-64	142250	VAH 4	Lost at sea	Crain in adjoining A3 noticed starboard fuel leak. A/C	South China Sea, 185 nm from CVA	LT	Harold	Nielsen	Ε
27-Dec-04	142230	VAII 4	LUST at Sea	climbed to 300 feet and without a fire warning light,	19	LT JG	Michael	Brown	F
				engine exploded. Crew bailed out.		ATN2	George	Coubrough	Α
			A/C broke up in flight during a laydown bomb run. Heavy turbulence at low altitude. At 500 feet, 450 kts. Last		LT JG	John	Ebers	Α	
08-Feb-65	138930	VAH 4	Lost, in-flight breakup	transmittion at the ten miles report. Bombing tone came on 55 secs later. It lasted 5 secs and then the A/C	Boardman Bombing Range	CDR	Frederic	Smith	Α
				disintegrated in the air.		AQB3	Jack	Gardner	Α
				Fuel transfer system was lost due to hot air leak. Many		LCDR	George	Gedney	G
24-Feb-65	147664	VAH 2	Lost at sea	unsuccessful attempts were made to correct transfer problem. A/C climbed to 13,000 feet and crew bailed out	8 nm 180 deg T	AQB2	Everett	Bishop	F
24 1 65 05	147004	V/1112	Lost at sea	in an orderly manner. CVA 43 passenger couldn't actuate	from CVA at sea	ВМС	Dwight	Frakes	L
				life vest.		LT JG	John	Berry	F
				At launch for a day combat mission, the catapult bridle		LT JG	Jerry	Adams	С
25-May-65	138947	VAH 4	Lost at sea	hook broke and the bridle took out the nose gear. A/C continued down the deck and over the bow. Previous	South China Sea.	LCDR	Richard	Walls	D
25 Way 05	130347	VAIT	Lost at sca	wheels up landing (1/11/62) caused undedected hook	South China Sca.	LTJG	Ignatus	Signorelli	G
				fracture. LTJG Tunic was ship's company.		LTJG	Frank	Tunic	G
				Cable parted A/C nece goar collegeed & west off the	4E nm SW of	LT JG	William	Kohlrusch	L
01-Apr-66	142665	5 VAH 4	14 Lost at sea	,	45 nm SW of . Hainan.	CDR	W	Grayson	L
			ueck. Et 19 kontrusch was picked up by the nelo but died. Ha	. raman.	ADJ1	Melvin	Krech	L	

				Operating in combat zone. No emerg IFF or Mayday	A/C missing on	ATCS	Reuben	Harris	U
12 Apr 66	142652	\/A11.4	A/C missing	signals rec. No voice contact estab with missing ACFT.	flight from NAS	PRCS	Kenneth	Pugh	U
12-Apr-66	142653	VAH 4	A/C missing	Peking Int'l Service, in English, commended air unit for shooting down U.S Imperalist A3B Heavy Attack plane	Cubi Point to CVA. South China	LCDR	William	Glasson	U
				over the air space of Luichow Peninsula	Sea	LT JG	Larry	Jordon	U
				Info from Mark Swisher and Dick Dunston: On 05/26/1966 after dark the aircraft launched from NAS Cubi Point, in the Philippines on an emergency mission to cover unusual activity going on in Vietnam. VQ-2 had 2 EA- 3B's TAD operating jointly with VQ-1; they were BUNO's		LT	Walter	Linzy	L
	6 142257		146453 and 142257. At the time VQ-1's EA-3B electronic back end was down so VQ-2 was task with the mission. During climb-out the EA-3B encountered a typhoon and severe turbulence then suddenly a rare, double flame-out of both engines occurred at approximately 15,000-18,000 feet and naturally "lost all of its instruments" When the			ATC	Joseph	Aubin	L
				aircraft started dropping like a rock, the pilot activated the RAT to get power to the instruments, and initiated emergency engine re-start procedures but that did not work. At this point the pilot hit the bail out bell and blew the lower door, ordering the crew to bail out, the back end crew, 3 enlisted and 1 officer bailed out. The plane had descended to approx. 8,000 feet, bouncing all over the sky, when the pilot was able to re-light the fires; he grabbed the P/C (who was just starting to jump down the lower hatch) by his harness just in time to keep him from		ATR3	Richard	Hunt	L
26-May-66			had descended to approx. 8,000 feet, bouncing the sky, when the pilot was able to re-light the grabbed the P/C (who was just starting to jump lower hatch) by his harness just in time to keep going out. Both engines started back up and the returned to NAS Cubi Point, Philippines. The cremarked that it was very eerie, heading back the back seats empty, seeing the parachute lar the lower hatch door locked open and roaring			РО		Pickett	G
				returned to NAS Cubi Point, Philippines. The crew remarked that it was very eerie, heading back to Cubi with the back seats empty, seeing the parachute lanyards and the lower hatch door locked open and roaring in the wind. The crewman who bailed out died. When Lt Lindsey's Mae		LT	Colin	Pemberton	G
			The crewman who bailed out died. When Lt Lindsey's Ma West was found, he had written a note on his vest, "We are in the water and OK". A destroyer found ATR3 Rich Stocker on 05/31/1966; he had been dead for approx 8 hours, The other three crewman were never recovered.			LCDR	David	Caswell	G
		During the Vietnam War, due to the heighter activities, VQ-2 supplemented VQ-1 ops on the coast. Lt. Lindsey, ATC Aubin, ATR3 Hunt & ATR3 St VQ2 TAD to VQ 1				ATR3	Richard	Stocker	L

			Hit by	A/C hit by ground fire during night photo mission. Crew		LCDR	John	Glanville, Jr	U
13-Jun-66	144842	VAP 61	ground	KIA	Vietnam	LT JG	George	Gierak	U
			fire/lost			PO3	В	Lambton	U
				Bridle shed on cat shot. The A/C appeared to shudder &		LT	Charles	Cellar	F
02-Oct-66	142633	VAH 2	Lost at sea	loud noise was heard on the cat shot. Bridle apparently released from port side by breaking cat hook. A/C veered	Hawaii		D	Mensal	В
02-001-00	142055	VAII Z	LOST at Sea	to port & dropped off the bow. Partially inverted. Helo	паман		Dale	Clarke	В
				rescued crew. A/C lost.			L	Sharpe	F
				Midair with RA-5C (RVAH 7) The KA-3B joined RA-5C on		ENS	Carroll	Gibson	Α
				starboard wing for a section CCA penetration from		AO1	Melvin	Colby	Α
06-Oct-66	147650	VAH 2	Lost at sea	marshall. During transition to landing configuration, the	32 -20N, 116- 28W	LT	John	Sutor	G
				KA-3B hit the RA-5C's right side. The RA-5C crew	2000	LT JG	Р	Carrothers	G
				successfully ejected		LT	Deighton	Hunt	Α
26-Oct-66	000001	VAH 4	Dummy	LCDRs Farris and Smith died in USS Oriskany fire. (Correct date from Gregg Farris.)	WestPac	LCDR	George	Farris	Α
			BuNo	Dummy BuNo for records.		LCDR	James	Smith	Α
						ATR3	David	McCusker	U
			Pilot reported departing marshall at 220deg from CVA 62 ,		AT1	Lawrence	Gallagher	U	
03-Nov-66	146458	58 VQ 2	Lost at soa	FL 190 at 2023. No other radio contact was made. Aircraft		ADJ2	Keith	Kleis	Α
03-1104-00	140436	VQZ	Lost at sea	apparently collided with the water. CCA could not track	55-56IN, 27-01E.	LT JG	Victor	Vogel	U
				the plane due to numerous radar targets in the area.		LT JG	James	Stilz	U
						LCDR	Monard	Lilleboe	U
				Could not transfer or dump wing fuel. One engine was	13-26N, 145-41E;	Tech Rep	Peter	Klein	L
15-Nov-66	144830	VAP 61	Lost at sea	secured at FL 400. At 2108 hrs descending thru FL 360, pilot reported 1400# of fuel. Crew bailed out at 6000 feet.	68 nm west of	LT JG	Richard	Slovacek	G
				No chutes sited; BN rescued five hrs later.	Guam	CDR	Edward	Grady	L
				The circust did not voture for recovery from a combat		LCDR	Carroll	Crain	Α
08-Mar-67	144627	VAH 4	Lost at sea	The aircraft did not return for recovery from a combat mining mission near Kien Giang River	Gulf of Tonkin	LT JG	George	Pawlish	Α
				The state of the s		ATN3	Ronald	Galvin	Α
		NAF			Cross country	CDR	William	Reardon	Α
15-Mar-67	138952	China	Lost, ground collision	Stall, spin at low altitude	flight. 8.5 nm mile from	ADJ1	Vernon	Whipkey	Α
		Lake	COMISION		Lockbourne AFB	LCDR	Robert	Kornegay	Α
				Instrument check flight from NAS Miramar to NAS	8 Nm SE Aituras,	LCDR	Richard	Parks	Α
0E Apr 67	120017	VAH 123	Lost, ground	_	CA on snow	LCDR	D	King	Α
05-Apr-67	138917	VAII 123	collision	off from Oakland Center not received by Seattle Center.	covered mountain at 7000	СРО	С	Miller	Α
				A/C lost.	feet level.	LT	J	Reader	Α

16-Jun-67	144828	VAP 61	Crashed	Crashed on June 16, 1967 following inflight fire during test flight from NAS Cubi Point while operated by VAP 61. All three crew bailed out and rescued. Pilot was LCDR William F Burke SrNot listed in Ref. 3	NAS Cubi Point	LCDR	William	Burke, Sr.	G
				Dual flame out at high altitude in precipitation. Starboard	15-30N, 115-00	AE2	Charles	Hardie	U
27-Jul-67	142658	VAH 4	Lost at sea	engine then port engine flamed out. Escape hatch fired by	E; 276 deg T 260 nm NAS Cubi	ENS	Bruce	Patterson	U
				pilot with order to bailout.	Point.	LCDR	Michael	Kavanaugh	G
		VAP 62		The aircraft failed to return from night infrared recon		CDR	Edward	Jacobs	L
25-Aug-67	144835	(tad VAP	Lost at sea	combat mission. The last report was "Cleared feet wet."	18-53N; 106-00E	LT JG	James	Zavocky	L
		61)		Crew was TAD to VAP 61 in Guam.		ADJ2	Ronald	BoisClaire	L
				Struck by ground fire during day photo recon. Pilot		LCDR	Robert	Vaughan	Α
14-Oct-67	144844	VAP 61	Lost at sea	declared 'feet wet' & crashed 10 miles from the coast. All bailed out; only Moser was recovered. (AAR is blank,	15 miles south of Thangh Hoi	ADJ2	James	Shaw	G
				marked classified) 12/05/05: Added Shaw from email info.		LTJG		Mosler	G
				Four unit JATO take off normal at JATO firing. Debris flew		AE2	William	Lindsay	В
21-Oct-67	1/12655	VAH 4	Lost,	to the starboard & forward of the A/C which veered of the run way. Pilot lifted off with 142 kts IAS. Rt engine lost	14-47N, 120-14E; NAS Cubi Point	PN2	Ralph	Estes, III	F
21-001-07	21-Oct-67 142655 V		r collision	n power. Ditch with 15 deg nose up. Cabin disintegrated . r	run way 25	LT JG	William	Skinner	В
				Crew thrown free		LCDR	Donald	Albright	В
				Ninty feet down the flight deck the bridle separated from		LT JG	Hans	Grauert	L
03-Nov-67	147653	VAH 8	Lost at sea	A/C which then left the angled deck wings level, nose	Gulf of Tonkin	ADJ2(AC)	Richard	Sandifer	Α
				slightly low striking the water abeam the bow.		LCDR	Peter	Krusi	L
				NAS Cubi Point. Night recon. A single entry, a hand written note in AAR said "pilot Dennison."		LCDR	Richard	Dennison	L
01-Jan-68	144847	VAP 61	Lost, ground collision	Member input: "Cubi to Oriskany, hit by ground fire over n. viet., made it	30 miles from Dong Hoi	LTJG	Terry	Hanley	L
				30 miles to sea, went in - no survivors. Crew: Dennison, Hanley, Herrin?"		PHC	Henry	Herrin	L
						LCDR	Stuart	Corey	G
						AT1	David	Barlag	G
			Landed	Entering the Ramstein AFB landing pattern the aircraft experienced an inboard slat malfunction and became	Ramstein AFB,	СРО	Robert	Johnson	G
16-Mar-68	146454	VQ 2	safely	unstable. Backend crew bailed out; the pilot then gained	Germany	СРО		O'Brien	G
			,	control of the A/C and landed safely.	Germany	СРО		Sweitzer	G
						LT JG		McBurnett	G
					LT JG	Shep	Smith	G	

				While attached to VAH-2, the aircraft was "borrowed" by VAH-10 DET-66 skipper, CDR Kiddle, to practice night touch and go's at NAS Whidbey Island. Crew: Pilot, CDR Bradley Kiddle; B/N unknown; 3rd crewman, AQB2 Lundberg. At approximately 2000 hrs, when climbing out after a touch, the left engine flamed out. The aircraft climbed out to attempt a restart. Restart was successful. However, when the port engine reached 85%, the starboard engine began to lose power.		LTJG	Raymond	Gibbs	w
04-Apr-68	138921	VAH 2	Pending	Both engines then flamed out. Crew successfully exited A/C and were rescued. information provided by Jim Welsch, AQB-3 Some additional information. Accident occurred at night approximately 2000. Cause of flameouts was a failed Oring in a crossover pipe between the engines. I'm not a mech and it was a long time ago, but that is what I remember. Crew stories: Skipper called Mayday! Mayday! Bailout! He looked over his right shoulder as he said Bailout. He was almost knocked out of his seat by the B/N heading for the hatch!	NAS Whidbey Island, WA	Cdr	Bradley	Kidd;e	G
				The 3rd crewman Dean Lundberg was very, very lucky! The only piece of survival equipment that worked was his chute! He had to manually inflate his Mae West; pistol wouldn't fire tracer rounds; even the whistle didn't work. I don't recall if had to use the raft or not. I think he was able to float and wade ashore. The plane came down vertically! It took the top out of one tree and crashed at the base of the next one.		AQB2	Dean	Lundberg	G
				During night carquals A/C did 3 uncontrolled snap rolls. During 2nd roll Pilot called bailout but recovered on the		LCDR	Frank	Burrows	G
07-Apr-68	147666	VAW 13	Landed safely	3rd roll, landing safely at NAS Miramar flaming out on roll out. The E/N had blown the O/H hatch, bailed out and rescued	Off the San Diego coast.	LT	Floyd	Stokes	G
				by the helo. See Whale Tales for story		LT	Paul	Zubritski	G

04-Jun-68 14						AE3	Jackie	Snody	В
						CDR	Theodore	Daum	Α
	142670	VQ 2	Lost, ground	At take off, gear were raised and flight appeared normal to 600 feet altitude. A/C commenced descent & impacted	NS Rota Spain, LT Charles	Charles	Best	Α	
	142070	VQ 2	collision	open wheat field 7800 ft from the end of the runway.	R/W 11	LCDR	Bruce	Ford	Α
						LCDR	James	Frazee	Α
						AMH2	James	Henderson	В
24-Jul-68	138937	VAH 123	Lost at soa	, ,	i i	IN, 122- ADJ1 Floyd '	Wood	L	
24-Jul-08	130937	VAN 125	Lost at sea	by Marshall Control to 800 feet. Radar & radio contact was lost shortly thereafter. Presumed to crash at sea.		LCDR	Darrell	Brooks	L
			Dummy	At 25,000 A/C went out of control in a near vertical		CDR		Franke	G
20-Aug-68	000004	VAP 61	BuNo, Landed	attitude. Pilot appeared to be blacked out. Lindbloom blew the chute, activated bailout alarm and left the A/C with 1 other. Pilot regained control at 10,000 and	DaNang Air Base, S. Vietnam PN1 Charle	Charles	Lindbloom	L	
			safely	returned to DaNang. PH1 Charles Lindbloom not found.		LT		Satterlee	G
			Lost at sea,	F4J joined to refuel. Shortly after F4 maneuvered to	37-31N, 15-47E. Near NAF	AE1	Jerry	McLeroy	F
03-Oct-68	138972	VAH 10	in-flight collision	parade position. Ettecting departure, the F4 & KA3		CDR	Foster	Bottenberg	F
					ADJ1	Michael	Mahoney	L	
				e Main and nose gear retracted while parked. Line trouble NAS Whidbey shooter Zelk was pinned under the aircraft. tarmac		CDR	David	Fitzgerald	G
24-Oct-68	120061	VAH 123	Damaged/re paired		•	AMH2	Charles	Collett	G
24-001-00	130901					LCDR	John	White	G
					AMS2	Wilber	Zelk	В	
				One third the way down the deck the bridle disengaged,		ATC (AC)	Richard	Edwards	L
04-Dec-68	138909	VAQ 132	Lost at sea	the nose gear and wheel rose & exploded. The A/C left the bow nose down impacting the water.	32-49N, 118-02W	ADJ2 (AC)	Walter	Kaess	В
						LT JG	Tommy	Masten	L
			Lost at sea	Collided with water on night TACAN penetration There	17-57N 107-19E	AMS1	Stanley	Jerome	L
18-Feb-69	138943	VAH 10		was an unsuccessful fuel consolidation with 2nd KA3;	17-57N, 107-18E; Gulf of Tonkin	AO1	Eddie	Schimmels	L
				Drogue was streaming fuel. APC lost contact at 10.5 nm		LCDR	Rodney	Chapman	L
		VAP 61	AP 61 Lost, ground collision	I hailout White & Overton landed normally on the ground	Classified; depart Danang AB	AQBAN	Jon	White	F
08-Aug-69 144	144826					Civilian	Cecil Cnristopne	Brock	F
		, , ,				LT JG	r	Overton	F
						CDR	James	Berry	В

01-Jan-70				EA-3B was forced to divert to NAS Sigonella due to water spouts in front of the USS Roosevelt CV-42, upon arrival to		LCDR	Matt	Moore	G
	144851			Sigonella the aircraft encountered a 65+ crosswind landing with near-predictable results. Aircraft was basically blown off the runway on landing hitting the		AMS2	Sam	Rozier	G
		VQ 2	Damaged/re paired		NAS Sigonella	ADAN		Gerber	G
						Lt	Donald	East	G
						LT	Shep	Smith	G
						LCDR	Jack	Lance	В
18-Feb-70	138940	VAH 123	Unknown	FCLP - At wave off point from simulated single engine GCA, A/C swerved right and struck the ground nose down. Island	NAS Whidbey	ADJC	William	Pope	Α
					isiariu	LT JG	Robert	Travis	В
						LCDR	Roger	Thrasher	U
26.5 70	4.44054	VQ 2	Lost at sea	ACFT failed to obtain flying speed on catapult shot launch form USS Franklin D Roosevelt (CVA 42) and crashed into water directly ahead of the ship.	35-53-42N, 23-59- 63E	LT	Thomas	Walls	U
26-Feb-70 14	144851					AO1	Floyd	Bond	U
						AMH1	Samuel	Rozier	F
		VAQ 135	Lost at sea	5 .	16-36N, 108-34E; Off Da Nang	ADCS	Edwin	Conner	Α
16-May-70	142657					LCDR	Eugene	McNally	Α
					On Da Nang	CDR	Richard	Skeen	Α
		VAQ 131	Lost, ground collision	Alameda, Uncontrolled pitchup during level off in clouds	39-47N, 106- 17W.	ATN2	Don	McCord	F
07 4 70	4.40050					LT	Walter	Bird	F
07-Aug-70	142252					LT	Larry	Kaiser	В
						ATN2	Ryno	Newton	F
						ADJ2	Paul	Porter	В
01-Feb-71	142659	VAQ 129	L29 Unknown	Explosion and fire in the bomb bay.	Da Nang	LT JG	Harvey	Goninan	G
						LCDR	Richard	Gundermann	G
			Lost at sea	A/C entered into a flight maneuver at FL 200 and then	18-56N, 107- 25E;	LT	John	Painter	L
18-Jun-71	147649	VAQ 130		they fell, crashing into the water with approximate 45 deg low attitude.	· ·	LT JG	Raymond	Deblasio	Α
					Da Nang.	ADJ2	Barry	Bidwell	Α
				Flight from NAS Norfolk - NAS Pensacola. Requested to cancel his flight plan & return to base ASAP. A/C dove & crashed. Haushalter's parachute opened but he didn't survive.	36-41-30N; 76-48- 30W. 1.6 nm NW Holland, VA	LT JG	David	Grant	Α
10-Oct-72	138968	VAQ 33				LT JG	Ronald	Ritchie	Α
			551131011			LT JG	Jeffery	Haushalter	Α

29-Oct-72	142649	NARU Alameda	Lost/ ground collision	Shortly after take off the aircraft ceased to accelerate & crashed to the ground. Neynaber was VAQ 308	Buckey ANGB on return flight to NAS Alameda	CDR ADJ2	Perry Russell	Wilkey Neynaber	A A
23-Jan-73			An EKA-3B Skywarrior was lost as it was being launched at night as a tanker sortie from the USS Ranger about 100 miles east of Vinh. As the aircraft was travelling down the catapult there was an explosion and sparks were seen to come from the starboard engine. The aircraft pitched nose down and left the ship at a very slow speed and crashed into the sea. All three crewmen were lost in the accident. This was the last of the 20 A-3s lost in Southeast Asia during the war, not including another RA-3B that crashed during a test flight from Cubi Point on 16 June 1967. Of the 20 aircraft lost only six were brought down by enemy action, three of those during night sorties. Six of	night as a tanker sortie from the USS Ranger about 100 miles east of Vinh. As the aircraft was travelling down the catapult there was an explosion and sparks were seen to come from the starboard engine. The aircraft pitched nose down and left the ship at a very slow speed and crashed into the sea. All three crewmen were lost in the		AT2	Richard	Wiehr	Α
	142634	VAQ 130		At sea 100 from Vinh Vietnam	Lt(jg)	Keith	Christophersen	А	
				All lost off the #4 waist catapult of CVA-61 USS Ranger while launching for a night mission on Yankee Station, Vietnam. Cause of accident was Cat hook failure and/or keel failure causing the bridle to disengage. EKA-3 Aircraft BUNO 142634 did not attain minimum flying speed and went into the water at 73,000 lbs max gross cat wt and		Lcdr	Charles	Parker	А
						CDR	Richard	Kiepfer	В
						LCDR	Jerome	Ragen	Α
			Lost, ground	Crashed approaching NAS Albany, GA. Hot oil leak.	31-23N, 84-10W;	LCDR	Thomas	Turpin	В
27-Aug-73	144861	RVAH 3	collision	Number 1 engine failed following takeoff passing through	_	AMH2	Thomas	Cochran	В
				5000 ft. Crew bailed out.	from NAS Albany	LCDR	Chilton	Jones	F
						AECS	Vernon	Jones	В
						CWO2	Walter	Hamilton	В
				Enroute NAS Agana to NAS Cubi Pt With no compact		AEAN	Kent	Taylor	E
10.6 ==	4440==		1 Lost at sea	Enroute NAS Agana to NAS Cubi Pt. With no compass system, using DR navigation and vectors around weather, the aircraft became lost & requested HF D/F fix /steer. Crew bail out and rescued by JMSDF.	31-38N; 134-11E; North Philippine Sea	LT	Joseph	MacDonald	E
19-Sep-73	144855	VQ 1				LT JG	Louis	Fodor	E
						LT JG	Carl	Nelson	E
						ENS	Jay	Parker	Е

08-Mar-74						LT JG	John	Jones	G
						LT JG	William	Lombardi	G
				CVA recon mission. Arrestment of #1 cross deck pendant	27 F2 2N 00	AMS2	Robert	Delgiudice	G
	142257	VQ 2	Lost at sea.	appeared normal for 190' until CDP separated. A/C left angled deck impacting nose high. All crew escaped	37-52.2N, 08- 50.3E AQ2 David	David	Francis	G	
					Kenneth	Wallis	G		
						CTI1	Darrell	Hawkins	G
						LT	David	Longeway	G
						ADJ3	Orval	May	Α
						LCDR	Dwight	Worrell	Α
				Enroute Naples to Rota. Crashed during take off 1.5 nm		AE2	William Beuler	Beuler	Α
00 1 74	4.440.62	VO 2	Lost, ground	from the end of the runway. The aircraft rolled to a 30	40-53N, 14-18W;	AE3	Carl	Schwartz	Α
09-Jul-74	144863	VQ 2	collision	deg climbing turn. Nose fell as angle of bank continued to	015 deg M, 2 nm NAF Naples.	AMH2	Robert	Carney	Α
				increase past fully inverted until impact.	LT JG Douglas AQ2 John ADJ2 Robert	Douglas	Davis	Α	
						AQ2	John	Pauljohn	Α
						ADJ2	Robert	Cherrington	Α
		VAQ 308	Lost, ground/water	Aborted take off at NAS Alameda. At 3500 ft. drag chute deployed and streamed. The tail hook was lowered. Tire marks extended for 4000'. A/C left run way and impacted harbor waters nose down.	harbor immediate	LCDR	John	Bell	А
10-Sep-77	142659				adjacent to boundary of NAS	AME2	James	Sullivan	Α
26-Jan-80	138929	NATC	Lost, ground	Tanker support for F/A 18A test and F14 chase A/C. Requested practice PAR approach. A/C disappeared from	ADC Micha	Michael	Lacy	А	
20-3811-00	138323	NATC	collision	the radar screen. A-3 impacted cornfield and disintegrated.		MAJOR Rowlan	Rowland	Stanley (USAF)	Α
17-Aug-80	000003	VQ 2	Dummy BuNo	Airman Harrison was killed on the flight deck during maintenance checks on BuNo 146454. Dummy BuNo for records.		AMHAN	Terrance	Harrison	А
						LT	Michael	Brown	Α
						PO2	Willaim	Snider	Α
						LT JG	David	Pies	Α
04-Aug-82	146450	VQ 1	1 Lost at sea	·	Estimated at 11S; 73E	PO3	Brian	Watson	Α
						NPO	Terry	Smith	Α
						PO2	Robert	Huff	D
						LT	Frank	Kertscher	Α

23-Jan-85						LCDR	Robert	Delateur	L
						LT	Marshall	Laird	L
						AT3	Thomas	Jorgensen	L
				Aircraft was lost from NAS Atsugi radar enroute descent	342 deg T, 134	LT	Carlos	Miller	L
	142672	VQ 1	Lost at sea	, ,	nm Agana Vortac	LT JG	Richard	Thompson	L
				Atsugi		AEC	David	Nichols	L
						AMSC John Clark AD3 Thomas Degryse		Clark	L
								Degryse	L
						CDR	John	Mitchell	L
						AT2	Richard	Herzing	Α
						LT	James	Richards	Α
				ESM mission. A/C impacted the water after an		CTI3	Craig	Rudolf	Α
25-Jan-87	144850	VQ 2	Lost, water collision	unsuccessful barricade arrestment. Craig Rudolf NAVSECGRU Athens & Patrick Price NSG/NCS Rota were	Not stated	LCDR	Ronald	Callander	Α
			COMSION	passengers.		СТІЗ	Patrick	Price	А
						LT	Alvin	Levine	А
						LT	Stephan	Batchelder	Α
		VQ 1	Destroyed, Lost, ground collision	FCLP- Aircraft impacted the ground after turjing downwind subsequent to take off.	NAS Miramar	LT JG	David	Madison	Α
26-Jun-87	144854					LT	Daniel	Smith	Α
						ATAN	Herbert	Plath	Α
		VAQ 33	Lost at sea	Midair collision withKA-3B BuNo 138925 during formation flight. 144827 Crashed in Tuxedni Bay, Cook Inlet, Alaska. Crew recovered by USCGC Mustang via member input	Tuxedni Bay, Alaska)	AMS2	Craig	Valois	D
1.C. Nov. 0.7	144827					LT	Willie	Scott	Α
16-Nov-87	144827					LT	John	Whitely	А
						LT	Jerry	Frazier	D
				formation flight.	· ·	AMSC	Anton	Kiren	G
16-Nov-87	138925	VAQ 33	Landed safely			LCDR	Manuel	Durazo	G
			Salely		LT	William	Connelly	G	
				1) Aircraft on low level route collided with surface of the lake.4) LA Times Feb. 17, 1988 article:	,	ADAN	Karl	Sutton	А
13-Jan-88	147665	VAK 208	B Lost	since a U.S. Navy jet crashed in Nevada last month has been recovered from Pyramid Lake, the Navy said. A Navy	Pyramid Lake, NV	LCDR	William	Stanley	А
				salvage team recovered remains of the navigator, Lt. Cmdr. William B. Stanley, 36, of Oakland, a spokesman for the Alameda Naval Air Station said." Data from Brian Adams which adds the location.			Timothy	Perry	А